

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

Introduktion til DM507

Rolf Fagerberg

Forår 2014

Mål for i dag

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse
Ingredienser
Konkret
eksempel

Opsummering

Dagens program:

- 1 Oversigt
- 2 Kursusformat og -formaliteter
- 3 Mål med kursus
- 4 Indhold af kursus
- 5 Algoritmeanalyse
 - Ingredienser
 - Konkret eksempel
- 6 Opsummering

Kursusformat og -formaliteter

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

Forudsætninger:

Programmering og Diskret matematik

Format:

I (forelæsninger), TE (øvelser), S (arbejde selv og i studiegrupper)

Eksamenform:

Skriftlig eksamen:

4 timer med bøger, noter, og computer. Karakter efter 7-skala.

Projekt:

I flere dele. I alt 3 ECTS ud af 10. Karakter B/IB. Skal bestå for at gå til skriftlig eksamen.

Materialer

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

Lærebog:

Cormen, Leiserson, Rivest, Stein:
Introduction to Algorithms, 3rd edition, 2009.

Andet læremateriale på kursets website:

Slides fra forelæsninger
Opgaver til eksaminatorier
Tidligere eksamenssæt
Projektet

Deltagere

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

- BA i Software Engineering
- BA i Datalogi
- BA i Matematik-Økonomi
- BA i Anvendt Matematik
- Tilvalg i Datalogi

Stor diversitet: forskellige semestre i uddannelsen, forskellige mængder af matematiske fag på uddannelsen.

Perspektivering: Kursets placering i det store billede

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser
Konkret
eksempel

Opsummering

Generelt mål i datalogi/IT: Få computer til at udføre en opgave.

Relaterede spørgsmål:

- **Hvordan skrives programmer?**
Programmering, programmeringssprog, software engineering.
- **Hvordan skal programmet løse opgaven?** ←
Algoritmer og datastrukturer, linear programmering,
databasesystemer.
- **(Hvor godt) er det overhovedet muligt at løse opgaven?**
Nedre grænser, kompleksitet, beregnelighed.
- **Hvordan fungerer maskinen der udfører opgaven?**
Baggrundviden om computerarkitektur og operativsystemer.

Fokus: *Hvordan* skal programmet løse opgaven?

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

Algoritme = løsningsmetode.

Tilpas præcist skrevet ned: præcis tekst, pseudo-kode, flow-diagrammer, formler, . . .

Datastruktur = data + effektive operationer herpå.

Forskellige datastrukturer gemmer forskellige typer data og/eller tilbyder forskellige operationer. Har stor anvendelse som delelement i algoritmer.

Relevante opgaver for ethvert beregningsproblem:

- 1 **Find** (mindst) **een** algoritme der løser problemet.
- 2 **Sammenlign flere** algoritmer der løser problemet.
- 3 Hvad er den **bedste** algoritme der kan findes?

Udvikling og vurdering af algoritmer

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser
Konkret
eksempel

Opsummering

- 1 **Find** (mindst) **een** algoritme der løser problemet.
- 2 **Sammenlign flere** algoritmer der løser problemet.
- 3 Hvad er den **bedste** algoritme der kan findes?

Punkt 1: Kræver ideer, tænkearbejde, erfaring, og en værktøjskasse af kendte algoritmer. Korrekthed: ved analyse eller implementation/afprøvning?

Punkt 2: Kræver definition af hvad er kvalitet. Sammenligning: ved analyse eller implementation/afprøvning?

Analyse (DM507): Giver (høj) sikkerhed for korrekthed. Sparer implementationsarbejde. Sammenligning upåvirket af: maskine, sprog, programmør, konkrete input. (Men: relevans for virkelighed skal holdes for øje.)

I alle byggefag analyserer og planlægger man før man bygger (tænk storebæltsbro). Din fremtidige chef vil forlange det!

(Bemærk: **Punkt 3** kan *kun* afklares med analyse.)

Målsætning for kurset

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

DM507 giver dig en **værktøjskasse af algoritmer** for fundamentale problemer, samt **metoder til at udvikle og analysere nye algoritmer** og varianter af eksisterende.

Målsætning for kurset

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

Regneøvelser og programmeringsprojekter øger din forståelse for værktøjerne og træner dig i brug af værktøjskassen.

Undervejs begejstres du måske også over smarte og elegante ideer i algoritmer og analyser.

Konkret indhold af kursus

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser
Konkret
eksempel

Opsummering

Algoritmer:

- Korrekthed og kompleksitetsanalyse
- Del og hersk algoritmer
- Grådige algoritmer
- Dynamisk programmering
- Sortering
- Graf-algoritmer
- Huffman-kodning

Datastrukturer:

- Ordbøger (søgetræer og hashing)
- Prioritetskøer (heaps)
- Disjunkte mængder

Algoritmeanalyse

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

Mindstekrav til algoritmer:

- Stopper for alle input.
- Korrekt output når stopper.

Kvalitet af algoritmer som opfylder mindstekrav:

- Hastighed
- Pladsforbrug
- Komplexitet af implementation
- Ekstra egenskaber (problemspecifikke), f.eks. stabilitet af sortering.

For dette kræves følgende ingredienser: klar beskrivelse af problem og maskine (modeller), en definition af kvalitet, samt en matematisk/datalogisk værktøjskasse af analyseredskaber.

Ingredienser i algoritmeanalyse

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

- Model af problem.
- Model af maskine. Ofte RAM-modellen (alias von Neumann modellen).
- Mål for ressourceforbrug (tid og plads).
- Matematiske/datalogiske analyseværktøjer: Løkkeinvarianter, induktion, rekursionsligninger.

RAM-modellen

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

- En CPU
- En hukommelse (\sim uendeligt array af celler).
- Et antal basale operationer: **add**, sub, mult, shift, compare, flyt dataelement. Disse antages alle at tage samme tid.
- Tid for en algoritme: antal basale operationer udført.
- Plads for en algoritme: maks antal optagne hukommelsesceller.

Måle ressourceforbrug

For en givet størrelse n af input er der ofte mange forskellige input instanser. Algoritmen har som regel forskelligt ressourceforbrug på hver af disse. Hvilket skal vi bruge til at vurdere ressourceforbruget?

- Worst case (max over alle input af størrelse n)
- Average case (gennemsnit over en fordeling af input af størrelse n)
- Best case (min over alle input af størrelse n)

Køretid for de forskellige input af størrelse n

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse
Ingredienser

Konkret
eksempel

Opsummering

Worst case ressourceforbrug

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse
Ingredienser

Konkret
eksempel

Opsummering

Worst case giver garanti. Ofte repræsentativ for average case (men nogen gange betydeligt mere pessimistisk).

Average case: Hvilken fordeling? Er den realistisk? Ofte svær analyse at gennemføre (matematisk svær)

Best case: Giver som regel ikke megen relevant information.

Næsten alle analyser i dette kursus er worst case.

Forskellige inputstørrelser

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

Worstcase køretid er normalt en voksende funktion af inputstørrelsen n :

Køretid for de forskellige input af stigende størrelse n

Voksehastighed

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

Forbruget skal derfor ses som en **funktion** $f(n)$ af inputstørrelsen n .

Vi har derfor brug for at **sammenligne funktioner**. Det relevante mål er **voksehastighed** - en hurtigere voksende funktion vil altid overhale en langsomt voksende funktion når n bliver stor nok. Og for små n er (næsten) alle algoritmer hurtige.

Voksehastighed

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

Eksempler (stigende voksehastighed):

$$1, \quad \log n, \quad \sqrt{n}, \quad n/\log n, \quad n, \quad n \log n,$$

$$n\sqrt{n}, \quad n^2, \quad n^3, \quad n^{10}, \quad 2^n$$

Næste gang: mere præcis definition af [asymptotisk voksehastighed](#) og sammenligninger heraf.

Konkret eksempel på algoritmeanalyse

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

**Konkret
eksempel**

Opsummering

Jul i Valhalla...

Hvad har du lært i dag?

Introduktion til
DM507

Rolf Fagerberg

Oversigt

Kursusformat og
-formaliteter

Mål med kursus

Indhold af kursus

Algoritmeanalyse

Ingredienser

Konkret
eksempel

Opsummering

- 1 Oversigt
- 2 Kursusformat og -formaliteter
- 3 Mål med kursus
- 4 Indhold af kursus
- 5 Algoritmeanalyse
 - Ingredienser
 - Konkret eksempel
- 6 Opsummering